Arizona's College and Career Ready StandardsMathematics # Standards - Mathematical Practices - Explanations and Examples Fifth Grade ARIZONA DEPARTMENT OF EDUCATION HIGH ACADEMIC STANDARDS FOR STUDENTS State Board Approved June 2010 October2013 Publication #### Fifth Grade Overview #### Operations and Algebraic Thinking (OA) - Write and interpret numerical expressions. - Analyze patterns and relationships. #### Number and Operations in Base Ten (NBT) - Understand the place value system. - Perform operations with multi-digit whole numbers and with decimals to hundredths. #### Number and Operations—Fractions (NF) - Use equivalent fractions as a strategy to add and subtract fractions. - Apply and extend previous understandings of multiplication and division to multiply and divide fractions. #### Measurement and Data (MD) - Convert like measurement units within a given measurement system. - Represent and interpret data. - Geometric measurement: understand concepts of volume and relate volume to multiplication and to addition. #### Geometry (G) - Graph points on the coordinate plane to solve real-world and mathematical problems. - Classify two-dimensional figures into categories based on their properties. #### Mathematical Practices (MP) - 1. Make sense of problems and persevere in solving them. - Reason abstractly and quantitatively. - Construct viable arguments and critique the reasoning of others. - Model with mathematics. - Use appropriate tools strategically. - Attend to precision. - Look for and make use of structure. - Look for and express regularity in repeated reasoning. # Fifth Grade: Mathematics Standards - Mathematical Practices - Explanations and Examples In Grade 5, instructional time should focus on three critical areas: (1) developing fluency with addition and subtraction of fractions, and developing understanding of the multiplication of fractions and of division of fractions in limited cases (unit fractions divided by whole numbers and whole numbers divided by unit fractions); (2) extending division to 2-digit divisors, integrating decimal fractions into the place value system and developing understanding of operations with decimals to hundredths, and developing fluency with whole number and decimal operations; and (3) developing understanding of volume. - (1) Students apply their understanding of fractions and fraction models to represent the addition and subtraction of fractions with unlike denominators as equivalent calculations with like denominators. They develop fluency in calculating sums and differences of fractions, and make reasonable estimates of them. Students also use the meaning of fractions, of multiplication and division, and the relationship between multiplication and division to understand and explain why the procedures for multiplying and dividing fractions make sense. (Note: this is limited to the case of dividing unit fractions by whole numbers and whole numbers by unit fractions.) - (2) Students develop understanding of why division procedures work based on the meaning of base-ten numerals and properties of operations. They finalize fluency with multidigit addition, subtraction, multiplication, and division. They apply their understandings of models for decimals, decimal notation, and properties of operations to add and subtract decimals to hundredths. They develop fluency in these computations, and make reasonable estimates of their results. Students use the relationship between decimals and fractions, as well as the relationship between finite decimals and whole numbers (i.e., a finite decimal multiplied by an appropriate power of 10 is a whole number), to understand and explain why the procedures for multiplying and dividing finite decimals make sense. They compute products and quotients of decimals to hundredths efficiently and accurately. - (3) Students recognize volume as an attribute of three-dimensional space. They understand that volume can be measured by finding the total number of same-size units of volume required to fill the space without gaps or overlaps. They understand that a 1-unit by 1-unit by 1-unit cube is the standard unit for measuring volume. They select appropriate units, strategies, and tools for solving problems that involve estimating and measuring volume. They decompose three-dimensional shapes and find volumes of right rectangular prisms by viewing them as decomposed into layers of arrays of cubes. They measure necessary attributes of shapes in order to determine volumes to solve real world and mathematical problems. | Operations and Algebraic Thinking | g (| (OA) | |-----------------------------------|-----|------| |-----------------------------------|-----|------| | Write and interpret numerical expressions. | |--| |--| | Write and interpret numer | ical expressions. | | | |--|---|--|---| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | 5.OA.A.1. Use parentheses, brackets, or braces in numerical expressions, and evaluate expressions with these symbols. Connection: <i>5.OA.2</i> | 5.MP.1. Make sense of problems and persevere in solving them. 5.MP.5, Use appropriate tools strategically. 5.MP.8. Look for and express regularity in repeated reasoning. | the conventional order. Students need experies symbols throughout the year to develop under | rd grade where students are expected to start learning notes with multiple expressions that use grouping standing of when and how to use parentheses, brackets, with whole numbers. Then the symbols can be used as simals and fractions. Answer: 11 Answer: 32 Answer: 11.2 | | | | • $(2+3) \times (1.5-0.5)$
• $6-\left(\frac{1}{2}+\frac{1}{3}\right)$ | Answer: 5 1/6 | | | • {80 ÷ [2 x (3 ½ + 1 ½)]}+100 | Answer: 108 | | | | - | grouping symbols and facility with operations, students he equations true or they compare expressions that are | | | | | Examples: | | | | | • 15 - 7 - 2 = 10 → 15 - (7 - 2) = 10 | | | | | • 3 x 125 ÷ 25 + 7 = 22 \rightarrow [3 x (125 ÷ 2 | 25)] + 7 = 22 | | | | • $24 \div 12 \div 6 \div 2 = 2 \times 9 + 3 \div \frac{1}{2} \Rightarrow 24 \div \frac{1}{2}$ | $\div [(12 \div 6) \div 2] = (2 \times 9) + (3 \div \frac{1}{2})$ | | | | • Compare 3 x 2 + 5 and 3 x (2 + 5) | | | | | • Compare 15 – 6 + 7 and 15 – (6 + 7) | | | Operations and Algebraic Thinking (OA) | | | | | |--|--|---|--|--| | Write and interpret numeric | Write and interpret numerical expressions. | | | | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | | | Students are expected to: | | | | | | 5.OA.A.2. Write simple | 5.MP.1. Make sense of | Students use their understanding of operations and grouping symbols to write expressions and | | | | expressions that record | problems and persevere in | interpret the meaning of a numerical expression. | | | | - | solving them. | Examples: | | | | example, express the calculation "add 8 and 7, then multiply by 2" as 2 × (8 + 7). Recognize that 3 × (18932 +921) is three times as large as 18932 + 921, without | 5.MP.2. Reason abstractly and quantitatively. 5.MP.7. Look for and make use of structure. 5.MP.8. Look for and express regularity in repeated reasoning. | Students write an expression for calculations given in words such as "divide 144 by 12, and then subtract 7/8." They write (144 ÷ 12) – 7/8. Students recognize that 0.5 x (300 ÷ 15) is ½ of (300 ÷ 15) without calculating the quotient. | | | #### Operations and Algebraic Thinking (OA) #### Analyze patterns and relationships. | | <u> 1athematical Practices</u> | <u>Explanations and Examples</u> | |---|--
--| | numerical patterns using two given rules. Identify apparent relationships between 5.1 | MP.2. Reason abstractly and uantitatively. MP.7. Look for and make use f structure. | Use the rule "add 3" to write a sequence of numbers. Starting with a 0, students write 0, 3, 6, 9, 12, Use the rule "add 6" to write a sequence of numbers. Starting with 0, students write 0, 6, 12, 18, 24, After comparing these two sequences, the students notice that each term in the second sequence is twice the corresponding terms of the first sequence. One way they justify this is by describing the patterns of the terms. Their justification may include some mathematical notation (See example below). A student may explain that both sequences start with zero and to generate each term of the second sequence he/she added 6, which is twice as much as was added to produce the terms in the first sequence. Students may also use the distributive property to describe the relationship between the two numerical patterns by reasoning that 6 + 6 + 6 = 2 (3 + 3 + 3). 0, 13, 13, 13, 14, 16, 12, 16, 18, 16, 12, 16, 18, 16, 12, 16, 18, 16, 18, 16, 18, 16, 18, 16, 18, 16, 18, 16, 18, 16, 18, 16, 18, 16, 18, 16, 18, 16, 18, 16, 18, 16, 18, 18, 18, 18, 18, 18, 18, 18, 18, 18 | | Number and Operations in Base Ten (NBT) | | | | |---|--|---|--| | Understand the place value | | | | | <u>Standards</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | 5.NBT.A.1. Recognize that in a multi-digit number, a digit in one place represents 10 times as much as it represents in the place to its right and 1/10 of what it represents in the place to its left. Connections: 5.NBT.2; 5.RI.3; 5.W.2d | 5.MP.2. Reason abstractly and quantitatively. 5.MP.6. Attend to precision. 5.MP.7. Look for and make use of structure. | In fourth grade, students examined the relationships of the digits in numbers for whole numbers only. This standard extends this understanding to the relationship of decimal fractions. Students use base ten blocks, pictures of base ten blocks, and interactive images of base ten blocks to manipulate and investigate the place value relationships. They use their understanding of unit fractions to compare decimal places and fractional language to describe those comparisons. Before considering the relationship of decimal fractions, students express their understanding that in multi-digit whole numbers, a digit in one place represents 10 times what it represents in the place to its right and 1/10 of what it represents in the place to its left. A student thinks, "I know that in the number 5555, the 5 in the tens place (5555) represents 50 and the 5 in the hundreds place (5555) represents 500. So a 5 in the hundreds place is ten times as much as a 5 in the tens place or a 5 in the tens place is 1/10 of the value of a 5 in the hundreds place." To extend this understanding of place value to their work with decimals, students use a model of one unit; they cut it into 10 equal pieces, shade in, or describe 1/10 of that model using fractional language ("This is 1 out of 10 equal parts. So it is 1/10. I can write this using 1/10 or 0.1."). They repeat the process by finding 1/10 of a 1/10 (e.g., dividing 1/10 into 10 equal parts to arrive at 1/100 or 0.01) and can explain their reasoning, "0.01 is 1/10 of 1/10 thus is 1/100 of the whole unit." In the number 55.55, each digit is 5, but the value of the digits is different because of the placement. 5 5 5 5 5 5 5 | | #### Number and Operations in Base Ten (NBT) | onuci stana the place value system. | U | nderstand | the | place | value | system. | |-------------------------------------|---|-----------|-----|-------|-------|---------| |-------------------------------------|---|-----------|-----|-------|-------|---------| | Understand the place value | system. | | |---|--|---| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | 5.NBT.A.2. Explain patterns in | 5.MP.2. Reason abstractly and | Examples: | | the number of zeros of the | quantitatively. | Students might write: | | product when multiplying a | 5.MP.6. Attend to precision. | | | number by powers of 10, and | 3.WI .O. Attend to precision. | $36 \times 10 = 36 \times 10^{1} = 360$ | | explain patterns in the placement of the decimal point | <i>5.MP.7.</i> Look for and make use of structure. | $36 \times 10 \times 10 = 36 \times 10^2 = 3600$ | | when a decimal is multiplied or | | $36 \times 10 \times 10 \times 10 = 36 \times 10^3 = 36,000$ | | divided by a power of 10. Use whole-number exponents to | | $36 \times 10 \times 10 \times 10 \times 10 = 36 \times 10^4 = 360,000$ | | denote powers of 10. | | Students might think and/or say: | | Connections: 5.NBT.1; 5.RI.3; 5.W.2b | | I noticed that every time I multiplied by 10 I added a zero to the end of the number. That makes sense because each digit's value became 10 times larger. To make a digit 10 times larger, I have to move it one place value to the left. | | | | When I multiplied 36 by 10, the 30 became 300. The 6 became 60 or the 36 became 360. So I had to add a zero at the end to have the 3 represent 3 one-hundreds (instead of 3 tens) and the 6 represents 6 tens (instead of 6 ones). | | | | Students should be able to use the same type of reasoning as above to explain why the
following multiplication and division problem by powers of 10 make sense. | | | | $523 \times 10^3 = 523,000$ The place value of 523 is increased by 3 places. | | | | $5.223 \times 10^2 = 522.3$ The place value of 5.223 is increased by 2 places. | | | | $52.3 \div 10^1 = 5.23$ The place value of 52.3 is decreased by one place. | #### Number and Operations in Base Ten (NBT) | Understand the place value | e system. | | | | | |---|--|---|--|--|--| | <u>Standards</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | | Students are expected to:
| | | | | | | 5.NBT.A.3. Read, write, and | 5.MP.2. Reason abstractly and | | ding they developed in fourth grade to read, write, and compare | | | | compare decimals to | quantitatively. | • | onnect their prior experiences with using decimal notation for | | | | thousandths. | 5.MP.4. Model with mathematics. | fractions and addition of fractions with denominators of 10 and 100. They use concrete models and number lines to extend this understanding to decimals to the thousandths. Models may include base | | | | | a. Read and write decimals to | | | , | | | | thousandths using base-ten | 5.MP.5. Use appropriate tools | ten blocks, place value charts, grids, pictures, drawings, manipulatives, | nguage and write decimals in fractional form, as well as in expanded | | | | numerals, number names, | strategically. | _ | 3a. This investigation leads them to understanding equivalence of | | | | and expanded form, e.g., | | decimals $(0.8 = 0.80 = 0.800)$. | | | | | $347.392 = 3 \times 100 + 4 \times 10$ | <i>5.MP.6.</i> Attend to precision. | Example: | | | | | $+7 \times 1 + 3 \times (\frac{1}{10}) + 9 \times (\frac{1}{100}) + 2 \times (\frac{1}{1000}).$ | <i>5.MP.7.</i> Look for and make use of structure. | Some equivalent forms of 0.72 are: | | | | | b. Compare two decimals to thousandths based on meanings of the digits in each place, using >, =, and < symbols to record the results of comparisons. | or structure. | 72/100 | 70/100 + 2/100 | | | | | | 7/10 + 2/100 | 0.720 | | | | | | 7 x (1/10) + 2 x (1/100 | 7 x (1/10) + 2 x (1/100) + 0 x (1/1000) | | | | | | 0.70 + 0.02 | 720/1000 | | | | | | Students need to understand the | size of decimal numbers and relate them to common benchmarks | | | | | | such as 0, 0.5 (0.50 and 0.500), a | nd 1. Comparing tenths to tenths, hundredths to hundredths, and | | | | Connections: 5.RI.5; 5.SL.6 | | thousandths to thousandths is simplified if students use their understanding of fractions to compare decimals. | | | | | | | | | | | | | | Examples: | 7 - student wielst think (25 hourdendtheir waard then 47 hourdendthe (| | | | | | , , | 7, a student might think, "25 hundredths is more than 17 hundredths." tit is 8 hundredths more. They may write this comparison as 0.25 > | | | | | | | 0.17 < 0.25 is another way to express this comparison. | | | | | | | · | | | | | | | 5, a student might think, "Both numbers have 2 tenths, so I need to s. The second number has 6 hundredths and the first number has no | | | | | | · · | nd number must be larger." Another student might think while writing | | | | | | | 2.207 is 207 thousandths (and may write 207/1000). 0.26 is 26 | | | | | | | rite 26/100) but I can also think of it as 260 thousandths (260/1000). | | | | | | - | nore than 207 thousandths." | | | | L | 1 | 1 | | | | | Number and Operations in Base Ten (NBT) | | | | |--|--|--|--| | Understand the place value | system. | | | | <u>Standards</u>
Students are expected to: | Mathematical Practices | Explanations and Examples | | | 5.NBT.A.4. Use place value understanding to round decimals to any place. | 5.MP.2. Reason abstractly and quantitatively. 5.MP.6. Attend to precision. 5.MP.7. Look for and make use of structure. | When rounding a decimal to a given place, students may identify the two possible answers, and use their understanding of place value to compare the given number to the possible answers. Example: Round 14.235 to the nearest tenth. Students recognize that the possible answer must be in tenths thus, it is either 14.2 or 14.3. They then identify that 14.235 is closer to 14.2 (14.20) than to 14.3 (14.30). | | | Number and Operations in Base Ten (NBT) | | | | |---|--|---|--| | Perform operations with m | ulti-digit whole numbers and | d with decimals to hundredths. | | | Standards Students are expected to: | <u>Mathematical Practices</u> | Explanations and Examples | | | 5.NBT.B.5. Fluently multiply multi-digit whole numbers using the standard algorithm. | 5.MP.2. Reason abstractly and quantitatively.5.MP.6. Attend to precision. | In prior grades, students used various strategies to multiply. Students can continue to use these different strategies as long as they are efficient, but must also understand and be able to use the standard algorithm. In applying the standard algorithm, students recognize the importance of place value. | | | | 5.MP.7. Look for and make use of structure. 5.MP.8. Look for and express regularity in repeated reasoning. | 123 x 34. When students apply the standard algorithm, they, decompose 34 into 30 + 4. Then they multiply 123 by 4, the value of the number in the ones place, and then multiply 123 by 30, the value of the 3 in the tens place, and add the two products. | | | Normalism and Operations in | Daga Tara (NIDT) | | |--|------------------|--| | • | | d with decimals to hundredths | | Number and Operations in Perform operations with machine Standards Students are expected to: 5.NBT.B.6. Find whole-number quotients of whole numbers with up to four-digit dividends and two-digit divisors, using strategies based on place value, the properties of operations, and/or the relationship between multiplication and division. Illustrate and explain the calculation by using equations, rectangular arrays, and/or area models. Connection: ETO5-S1C2-O2 | | In fourth grade, students' experiences with division were limited to dividing by one-digit divisors. This standard extends students' prior experiences with strategies, illustrations, and explanations. When the two-digit divisor is a "familiar" number, a student might decompose the dividend using place value. Examples: • Using expanded notation ~ 2682 ÷ 25 = (2000 + 600 + 80 + 2) ÷ 25 • Using his or her understanding of the relationship between 100 and 25, a student might think: ○ I know that 100 divided by 25 is 4 so 200 divided by 25 is 8 and 2000 divided by 25 is 80. ○ 600 divided by 25 has to be 24. ○ Since 3 x 25 is 75, I know that 80 divided by 25 is 3 with a reminder of 5. (Note that a student might divide into 82 and not 80.) ○ I can't divide 2 by 25 so 2 plus the 5 leaves a remainder of 7. ○ 80 + 24 + 3 = 107. So, the answer is 107 with a remainder of 7. • Using an equation that relates division to multiplication, 25 x n = 2682, a student might estimate the answer to be slightly larger than 100 because she recognizes that 25 x 100 = 2500. • Example: 968 ÷ 21 Using base ten models, a student can represent 962 and use the models to make an array with one dimension of 21. The student continues to make the array until no more groups of 21 can be made. Remainders are not part of the array. | | | | Continued on next page | | Number and Operations in Base Ten (NBT) Perform operations with multi-digit whole numbers and with decimals to hundredths. continued | | | | |
---|---|--|--|--| | Standards Students are expected to: | Mathematical Practices | Explanations and Examples | | | | 5.NBT.B.6. continued | | Example: 9984 ÷ 64 • An area model for division is shown below. As the student uses the area model, (s)he keeps | | | | | | track of how much of the 9984 is left to divide. | | | | | | 64 64 9984
-6400(100 × 64)
3584
-3200 (50 × 64)
384
50 3200
5 320
1 64 64 -64 (1 × 64) | | | | 5.NBT.B.7. Add, subtract, multiply, and divide decimals to hundredths, using concrete models or drawings and strategies based on place value, properties of operations, and/or the relationship between addition and subtraction; relate the strategy to a written method and explain the reasoning used. Connections: 5.RI.3; 5.W.2b; | 5.MP.2. Reason abstractly and quantitatively. 5.MP.3. Construct viable arguments and critique the reasoning of others. 5.MP.4. Model with mathematics. 5.MP.5. Use appropriate tools strategically. 5.MP.7. Look for and make use of structure. | This standard requires students to extend the models and strategies they developed for whole numbers in grades 1-4 to decimal values. Before students are asked to give exact answers, they should estimate answers based on their understanding of operations and the value of the numbers. Examples: • 3.6 + 1.7 • A student might estimate the sum to be larger than 5 because 3.6 is more than 3 ½ and 1.7 is more than 1 ½. • 5.4 – 0.8 • A student might estimate the answer to be a little more than 4.4 because a number less than 1 is being subtracted. • 6 x 2.4 • A student might estimate an answer between 12 and 18 since 6 x 2 is 12 and 6 x 3 is 18. | | | | 5.W.2c; 5.SL.2; 5.SL.3;
ET05-S1C2-02 | or structure. | Another student might give an estimate of a little less than 15 because (s)he figures the answer to be very close, but smaller than 6 x 2 ½ and think of 2 ½ groups of 6 as 12 (2 groups of 6) + 3 (½ of a group of 6). Continued on next page | | | | Standards | Mathematical Practices | and with decimals to hundredths. continued Explanations and Examples | |---------------------------|------------------------|--| | Students are expected to: | | | | 5.NBT.B.7. continued | | Students should be able to express that when they add decimals they add tenths to tenths and hundredths to hundredths. So, when they are adding in a vertical format (numbers beneath each other), it is important that they write numbers with the same place value beneath each other. This understanding can be reinforced by connecting addition of decimals to their understanding of additio of fractions. Adding fractions with denominators of 10 and 100 is a standard in fourth grade. Example: • 4 - 0.3 3 tenths subtracted from 4 wholes. The wholes must be divided into tenths. The answer is 3 and 7/10 or 3.7. Example: An area model can be useful for illustrating products. 1.3 2.4 × 1.3 1.2 50 40 + 2.00 3.12 Students should be able to describe the partial products displayed by the area model. For example, "3/10 times 4/10 is 12/100. 3/10 times 4/10 is 4/10 or 40/100. 1 group of 4/10 is 4/10 or 40/100. 1 group of 2 is 2." Example: Finding the number in each group or share • Students should be encouraged to apply a fair sharing model separating decimal values into equal parts such as | | | | Continued on next page | | Number and Operations in Base Ten (NBT) | | | | | |--|-------------------------------|---|--|--| | Perform operations with multi-digit whole numbers and with decimals to hundredths. continued | | | | | | <u>Standards</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | Students are expected to: | | | | | | 5.NBT.B.7. continued | | Example: Find the number of groups | | | | | | Joe has 1.6 meters of rope. He has to cut pieces of rope that are 0.2 meters long. How many
can he cut? | | | | | | To divide to find the number of groups, a student might: | | | | | | draw a segment to represent 1.6 meters. In doing so, s/he would count in tenths to
identify the 6 tenths, and be able identify the number of 2 tenths within the 6 tenths. The
student can then extend the idea of counting by tenths to divide the one meter into
tenths and determine that there are 5 more groups of 2 tenths. | | | | | | 1.6 m | | | | | | 1 m 1.6 m 2 m | | | | | | ⊕ ⊕ ⊕ ⊕ ⊕ ⊕ ⊕ ⊕ + + + +
1 m | | | | | | | | | | | | count groups of 2 tenths without the use of models or diagrams. Knowing that 1 can be thought of as 10/10, a student might think of 1.6 as 16 tenths. Counting 2 tenths, 4 tenths, 6 tenths, 16 tenths, a student can count 8 groups of 2 tenths. | | | | | | Use their understanding of multiplication and think, "8 groups of 2 is 16, so 8 groups of
2/10 is 16/10 or 1 6/10." | | | | | | Technology Connections: Create models using Interactive Whiteboard software (such as SMART Notebook) | | | | Number and Operations—Fraction | is (NF) | |--------------------------------|---------| |--------------------------------|---------| |--| | Use equivalent fractions as | a strategy to add and subtrac | ct fractions. | |--|--|--| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | 5.440.3. Donor of the state of the state of | Charles to call a control to the form of control to the forest or a developed in family and a control to the | | 5.NF.A.1. Add and subtract fractions with unlike | 5.MP.2. Reason abstractly and quantitatively. | Students should apply their understanding of equivalent fractions developed in fourth grade and their ability to rewrite fractions in an equivalent form to find common denominators. They should know that | | denominators (including mixed | 5.MP.4. Model with | multiplying the denominators will always give a common denominator but may not result in the | | numbers) by replacing given fractions with equivalent | mathematics. | smallest denominator. | | fractions in such a way as to | 5.MP.7. Look for and make use | Examples: | | produce an equivalent sum or difference of fractions with like | of structure. | $\bullet \frac{2}{5} + \frac{7}{8} = \frac{16}{40} + \frac{35}{40} = \frac{51}{40}$ | | denominators. For example, $\frac{2}{3}$ | | | | +5/4 = 8/12 + 15/12 = 23/12. | | • $3\frac{1}{4} - \frac{1}{6} = 3\frac{3}{12} - \frac{2}{12} = 3\frac{1}{12}$ | | (In general, $a/b + c/d = (ad +$ | | 4 6 12 12 12 | | bc)/bd.) | | | | Connection: 5.NF.2 | | | | 5.NF.A.2. Solve word problems | 5.MP.1. Make sense of | Examples: | | involving addition and subtraction of fractions | problems and persevere in solving them. | • Jerry was making two different types of cookies. One recipe needed $\frac{3}{4}$ cup of sugar and the other needed $\frac{2}{3}$ cup
of sugar. How much sugar did he need to make both recipes? | | referring to the same whole, including cases of unlike denominators, e.g., by using | 5.MP.2. Reason abstractly and quantitatively. | Mental estimation: | | visual fraction models or equations to represent the problem. Use benchmark | 5.MP.3. Construct viable arguments and critique the reasoning of others. | A student may say that Jerry needs more than 1 cup of sugar but less than 2 cups. An explanation may compare both fractions to ½ and state that both are larger than ½ so the total must be more than 1. In addition, both fractions are slightly less than 1 so the sum | | fractions and number sense of fractions to estimate mentally and assess the reasonableness | 5.MP.4. Model with mathematics. | cannot be more than 2. | | of answers. | 5.MP.5. Use appropriate tools strategically. | | | Continued on next page | Continued on next page | Continued on next page | | Use equivalent fractions as a strategy to add and subtract fractions. continued | |---| |---| | Use equivalent fractions as a strategy to add and subtract fractions. continued | | | | | |---|-----------------------------------|---|--|--| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | | | Students are expected to: | | | | | | 5.NF.A.2. continued | 5.MP.6. Attend to precision. | Area model | | | | For example, recognize an | 5.MP.7. Look for and make use | | | | | incorrect result $\frac{2}{5} + \frac{1}{2} = \frac{3}{7}$, | of structure. | - - + + + - - - - - | | | | by observing that $3/7 < 1/2$. | 5.MP.8. Look for and express | $\frac{3}{4}$ cup $\frac{2}{3}$ cup | | | | Connections: 5.NF.1; 5.RI.7; | regularity in repeated reasoning. | 4 3 3 of sugar of sugar | | | | 5.W.2c; 5.SL.2; 5.SL.3;
ET05-S1C2-02 | | $\frac{3}{4} = \frac{9}{12} \qquad \frac{2}{3} = \frac{8}{12} \qquad \frac{3}{4} + \frac{2}{3} = \frac{17}{12} = \frac{12}{12} + \frac{5}{12} = 1\frac{5}{12}$ | | | | | | Linear model | | | | | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | $\frac{8}{12}$ | | | | | | Solution: | | | | | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | | | | | Examples: Using a bar diagram | | | | | | Sonia had 2 1/3 candy bars. She promised her brother that she would give him ½ of a candy
bar. How much will she have left after she gives her brother the amount she promised? | | | | | | If Mary ran 3 miles every week for 4 weeks, she would reach her goal for the month. The first
day of the first week she ran 1 ¾ miles. How many miles does she still need to run the first
week? | | | | | | Using addition to find the answer: 1 ½ + n = 3 A student might add 1 ½ to 1 ½ to get to 3 miles. Then he or she would add 1/6 more. Thus 1 ½ miles + 1/6 of a mile is what Mary needs to run during that week. | | | | | | Continued on next page | | | | Use equivalent fractions as a strategy to add and subtract fractions. continued Standards Students are expected to: Explanations and Examples Fractions are expected to: | |--| | Students are expected to: | | ENER 2 continued | | 5.NF.A.2. continued Examples : Using an area model to subtract | | This model shows 1 ¾ subtracted from 3 1/6 leaving 1 + ¼ + 1/6 which a student can then change to 1 + 3/12 + 2/12 = 1 5/12. | | $1 1 \frac{1}{4} \frac{1}{6}$ $3^{1}/_{6} \text{ and } 1 \% \text{ can be expressed with a denominator of } 12. \text{ Once this is done a student can complete the problem, } 2 14/12 - 1 9/12 = 1 5/12.$ | | This diagram models a way to show how 3 ¹/₆ and 1 ³/₄ can be expressed with a denominato of 12. Once this is accomplished, a student can complete the problem, 2 14/12 − 1 9/12 = 1 5/12. | | $\frac{1}{2} \frac{6}{6} = \frac{12}{12} \frac{1}{6} = \frac{2}{12}$ | | | | Estimation skills include identifying when estimation is appropriate, determining the level of accurace needed, selecting the appropriate method of estimation, and verifying solutions or determining the reasonableness of situations using various estimation strategies. Estimation strategies for calculation with fractions extend from students' work with whole number operations and can be supported through the use of physical models. | | Continued on next page | | Use equivalent fraction | ns as a strategy to add and subt | ract fractions. continued | | | |---------------------------|----------------------------------|---|--|--| | <u>Standards</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | Students are expected to: | | | | | | 5.NF.A.2. continued | | Example: • Elli drank $\frac{3}{5}$ quart of milk and Javier drank $\frac{1}{10}$ of a quart less than Ellie. How much milk did they drink all together? Solution: $\frac{3}{5} - \frac{1}{10} = \frac{6}{10} - \frac{1}{10} = \frac{5}{10}$ This is how much milk Javier drank $\frac{3}{5} + \frac{5}{10} = \frac{6}{10} + \frac{5}{10} = \frac{11}{10}$ Together they drank $1\frac{1}{10}$ quarts of milk | | | | | | $\frac{3}{5} + \frac{5}{10} = \frac{6}{10} + \frac{5}{10} = \frac{11}{10}$ Together they drank $1\frac{1}{10}$ quarts of milk This solution is reasonable because Ellie drank more than ½ quart and Javier drank ½ quart so together they drank slightly more than one quart. | | | | Apply and extend previous | understandings of multip | lication and division to multip | ly and divide fractions. | |---------------------------|--------------------------|---------------------------------|--------------------------| | | | | | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | |---|-------------------------------|---| | Students are expected to: | | | | 5.NF.B.3. Interpret a fraction as | 5.MP.1. Make sense of | Students are expected to demonstrate their understanding using concrete materials, drawing models, | | division of the numerator by the | problems and persevere in | and explaining their thinking when working with fractions in multiple contexts. They read 3/5 as "three | | denominator ($a/b = a \div b$). Solve | solving them. | fifths" and after many experiences with sharing problems, learn that 3/5 can also be interpreted as "3 | | word problems involving | 5.MP.2. Reason abstractly and | divided by 5." | | division of whole numbers | quantitatively. | Examples: | | leading to answers in the form | 5.MP.3. Construct viable | Tour house magnetic and also showing 2 house of applies. How would of a houseill such attendant such | | of fractions or mixed numbers, | arguments and critique the | Ten team members are sharing 3 boxes of cookies. How much of a box will each student get? | | e.g., by using visual fraction | reasoning of others. | When working this problem a student should recognize that the 3 boxes are being divided into | | models or equations to | reasoning of others. | 10 groups, so s/he is seeing the solution to the following equation, $10 \times n = 3$ (10 groups of | | represent the problem. For | 5.MP.4. Model with | some amount is 3 boxes) which can also be written as $n = 3 \div 10$. Using models or diagram, | | example, interpret ³ / ₄ as the | mathematics. | they divide each box into 10 groups, resulting in each team member getting 3/10 of a box. | | result of dividing 3 by 4, noting | 5.MP.5. Use appropriate tools | Two afterschool clubs are having pizza parties. For the Math Club, the teacher will order 3 | | that ³ / ₄ multiplied by 4 equals | strategically. | pizzas for every 5 students. For the student council, the teacher will order 5 pizzas for every 8 | | 3, and that when 3 wholes are | | students. Since you are in both groups, you need to decide which party to attend. How much | | shared equally among 4 people | 5.MP.7. Look for and make use | pizza would you get at each party? If you want to have the most pizza, which party should you | | each person has a share of size | of structure. | attend? | | 3/4. If 9 people want to share a | | TI : ((1) 1 1 1 1 1 1 1 1 1 | | 50-pound sack of rice equally by | | The six fifth grade classrooms have a total of 27 boxes of pencils. How many boxes will each | | weight, how many pounds of | | classroom receive? | | rice should each person get? | | Students may recognize this as a whole number division problem but should also express this | | Between what two whole | | equal sharing problem as $^{27}/_6$. They explain
that each classroom gets $^{27}/_6$ boxes of pencils and | | numbers does your answer lie? | | can further determine that each classroom get 4 $^3/_6$ or 4 $^1/_2$ boxes of pencils. | | Connection: 5.SL.1 | | | | Apply and extend previous | understandings of multip | plication and division to multiply a | and divide fractions. | |---------------------------|--------------------------|--------------------------------------|-----------------------| | | | | | | Apply and extend previous | understandings of multiplica | ation and division to multiply and divide fractions. | |---|-------------------------------|--| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | 5.NF.B.4. Apply and extend | 5.MP.1. Make sense of | Students are expected to multiply fractions including proper fractions, improper fractions, and mixed | | previous understandings of | problems and persevere in | numbers. They multiply fractions efficiently and accurately as well as solve problems in both contextual | | multiplication to multiply a | solving them. | and non-contextual situations. | | fraction or whole number by a | 5.MP.2. Reason abstractly and | As they multiply fractions such as 3/5 x 6, they can think of the operation in more than one | | fraction. | quantitatively. | way. | | a. Interpret the product $(a/b) \times$ | | 3 x (6 ÷ 5) or (3 x 6/5) | | q as a parts of a partition of | 5.MP.3. Construct viable | $(3 \times 6) \div 5 \text{ or } 18 \div 5 \text{ (18/5)}$ | | q into b equal parts; | arguments and critique the | | | equivalently, as the result of | reasoning of others. | Students create a story problem for 3/5 x 6 such as: | | a sequence of operations $a \times$ | 5.MP.4. Model with | Isabel had 6 feet of wrapping paper. She used 3/5 of the paper to wrap some presents. How | | q ÷ b. For example, use a | mathematics. | much does she have left? | | visual fraction model to | 540511 | Every day Tim ran 3/5 of mile. How far did he run after 6 days? (Interpreting this as 6 x 3/5) | | show $(^{2}/_{3}) \times 4 = ^{8}/_{3}$, and | 5.MP.5. Use appropriate tools | | | create a story context for | strategically. | Examples : Building on previous understandings of multiplication | | this equation. Do the same | 5.MP.6. Attend to precision. | • Rectangle with dimensions of 2 and 3 showing that 2 x 3 = 6. | | with $(2/3) \times (4/5) = 8/15$. (In | 5.MP.7. Look for and make use | 2 | | | of structure. | T | | general, $(a/b) \times (c/d) =$ | or structure. | | | ac/ _{bd}). | 5.MP.8. Look for and express | 3 | | | regularity in repeated | | | | reasoning. | | | | | = 1 | | | | • Rectangle with dimensions of 2 and 2/3 showing that 2 x 2/3 = 4/3 | | | | <u></u> | | | | 2 T | | | | 3 - | | | | | | | | = 1 | | Continued on next page | | Continued on next page | | Continued on next page | | | | Apply and extend previous understandin | es of multiplication and division to mult | iply and divide fractions, continued | |--|---|--------------------------------------| | | | | | Apply and extend previous understandings of multiplication and division to multiply and divide fractions. continued | | | | | | |--|------------------------|---|--|--|--| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | | | | Students are expected to: | | | | | | | 5.NF.B.4. continued | | • $2\frac{1}{2}$ groups of $3\frac{1}{2}$: | | | | | b. Find the area of a rectangle with fractional side lengths by tiling it with unit squares of the appropriate unit fraction side lengths, and show that the area is the same as would be found by multiplying the side lengths. Multiply fractional side lengths to find areas of rectangles, and represent fraction products as rectangular areas. Connections:5.RI.3; 5.W.2b; 5.W.2d; 5.SL.1; ET05-S1C4-01; ET05-S1C4-02; ET05-S2C1-01 | | In solving the problem $\frac{2}{3} \times \frac{4}{5}$, students use an area model to visualize it as a 2 by 4 array of small rectangles each of which has side lengths 1/3 and 1/5. They reason that 1/3 x 1/5 = 1/(3 x 5) by counting squares in the entire rectangle, so the area of the shaded area is $(2 \times 4) \times 1/(3 \times 5) = \frac{2 \times 4}{3 \times 5}$. They can explain that the product is less than $\frac{4}{5}$ because they are finding $\frac{2}{3}$ of $\frac{4}{5}$. They can further estimate that the answer must be between $\frac{2}{5}$ and $\frac{4}{5}$ because $\frac{2}{3}$ of $\frac{4}{5}$ is more than $\frac{1}{2}$ of $\frac{4}{5}$ and less than one group of $\frac{4}{5}$. The area model and the line segments show that the area is the same quantity as the product of the side lengths. | | | | | | | Continued on next page | | | | | Number and | Operations—Fractions | (NF) | |------------|-----------------------------|------| |------------|-----------------------------|------| | Apply and extend | previous understanding | gs of multi | plication and | division to m | ultiply and | d divide fractions. | continued | |------------------|------------------------|-------------|---------------|---------------|-------------|---------------------|----------------| | | P | 80 01 | P | | p-j | | 00,1101,101001 | | <u>Standards</u> | <u>Mathematical Practices</u> | Explanations and Examples | |---------------------------|-------------------------------|--| | Students are expected to: | | | | 5.NF.B.4. continued | | • Larry knows that $\frac{1}{12} \times \frac{1}{12}$ is $\frac{1}{144}$. To prove this he makes the following array. | | | | 1 ft = 12 inches | | | | 1 # = 12 inches | | | | Technology Connections: | | | | Create story problems for peers to solve using digital tools. | | | | Use a tool such as Jing to digitally communicate story problems. | | Apply and extend previous | understandings of multiplic | ation and division to multip | oly and divide fractions. | |---------------------------|-----------------------------|------------------------------|---------------------------| | • | · · | · | • | | Apply and extend previous | understandings of multiplication | ation and division to multiply and divide fractions. | |---|----------------------------------|---| | <u>Standards</u> | <u>Mathematical Practices</u> | Explanations and Examples | | Students are expected to: | | | | 5.NF.B.5. Interpret | 5.MP.2. Reason abstractly and | Examples: | | multiplication as scaling | quantitatively. | 3 . 7 | | (resizing), by: | 5.MP.4. Model with | • $\frac{3}{4} \times 7$ is less than 7 because 7 is multiplied by a factor less than 1 so the product must be less | | a. Comparing the size of a | mathematics. | than 7. | | product to the size of one factor on the basis of the | 5.MP.6. Attend to precision. | 7
.X | | size of the other factor, | 5.MP.7. Look for and make use | | | without performing the indicated multiplication. | of structure. | | | b. Explaining why multiplying a | | | | given number by a fraction | | Y | | greater than 1 results in a | | ³ / ₄ of 7 | | product greater than the | | 2 | | given number (recognizing | | • $2\frac{2}{3}$ x 8 must be more than 8 because 2 groups of 8 is 16 and $2\frac{2}{3}$ is almost 3 groups of 8. So the | | multiplication by whole numbers greater than 1 as a | | answer must be close to, but less than 24. | | familiar case); explaining | | 2 FV2 hospital modelin hing 2 by F is the same as modelin hing by 4 | | why multiplying a given | | • $\frac{3}{3} = \frac{5 \times 3}{5 \times 4}$ because multiplying $\frac{3}{2}$ by $\frac{5}{2}$ is the same as multiplying by 1. | | number by a fraction less | | 4 5 X 4 4 5 | | than 1 results in a product | | | | smaller than the given | | | | number; and relating the | | | | principle of fraction | | | | equivalence ^a / _b = | | | | $(n \times a)/(n \times b)$ to the effect of | | | | multiplying a/b by 1. | | | | Connections: 5.RI.3; 5.RI.5; | | | | 5.W.2a; 5.W.2b; 5.W.2c; | | | | 5.W.2d; 5.W.2e; 5.SL.2; 5.SL.3 | | | | | | | | A l d d . | previous understanding | | | d dii d - C+i | |-------------------|--------------------------|--------------------------|------------------------|------------------------| | Anniv and extend | nreviniis iinnerstannino
 e at militiniicatian ana | aivisian ta militini | / ann nivine tractions | | rippry and catche | picvious unuci stanunig | 3 oi mainpiicanon ana | uivioidii to illultipi | and divide machons. | | A 1 1 . 1 | | C 1 | 1 1 1 | . 1 1 | 1 1 1 1 6 | |--------------------|-----------------------|-----------------|----------------------|------------------|----------------------| | Annly and extend i | nrevious understandin | ge of multi | nlication and divici | on to multiply 2 | and divide tractions | | ripply and extend | previous understandin | 53 OI III UI UI | piication ana aivisi | on to munipiy t | ina aiviac maccions. | | Apply and extend previous understandings of multiplication and division to multiply and divide fractions. | | | | |--|---|---|--| | <u>Standards</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | 5.NF.B.7. Apply and extend previous understandings of division to divide unit fractions by whole numbers and whole numbers by unit fractions. (Students able to multiply fractions in general can develop strategies to divide fractions in general, by reasoning about the relationship between multiplication and division, but division of a fraction by a fraction is not a requirement at this grade.) | 5.MP.1. Make sense of problems and persevere in solving them. 5.MP.2. Reason abstractly and quantitatively. 5.MP.3. Construct viable arguments and critique the reasoning of others. 5.MP.4. Model with mathematics. 5.MP.5. Use appropriate tools strategically. | In fifth grade, students experience division problems with whole number divisors and unit fraction dividends (fractions with a numerator of 1) or with unit fraction divisors and whole number dividends. Students extend their understanding of the meaning of fractions, how many unit fractions are in a whole, and their understanding of multiplication and division as involving equal groups or shares and the number of objects in each group/share. In sixth grade, they will use this foundational understanding to divide into and by more complex fractions and develop abstract methods of dividing by fractions. Example: Knowing the number of groups/shares and finding how many/much in each group/share • Four students sitting at a table were given 1/3 of a pan of brownies to share. How much of a pan will each student get if they share the pan of brownies equally? The diagram shows the 1/3 pan divided into 4 equal shares with each share equaling 1/12 of the pan. \$\frac{1}{3}\$ | | | a. Interpret division of a unit fraction by a non-zero whole number, and compute such quotients. For example, create a story context for $(1/3) \div 4$, and use a visual fraction model to show the quotient. Use the relationship between multiplication and division to explain that $(1/3) \div 4 = 1/12$ because $(1/12) \times 4 = 1/3$. | 5.MP.6. Attend to precision. 5.MP.7. Look for and make use of structure. 5.MP.8. Look for and express regularity in repeated reasoning. | Examples: Knowing how many in each group/share and finding how many groups/shares • Angelo has 4 lbs of peanuts. He wants to give each of his friends 1/5 lb. How many friends can receive 1/5 lb of peanuts? A diagram for 4 ÷ 1/5 is shown below. Students explain that since there are five fifths in one whole, there must be 20 fifths in 4 lbs. 1 lb. of peanuts | | Continued on next page Continued on next page | Apply and extend previous | understandings of multiplica | ation and division to multiply and divide fractions. continued | |--|------------------------------|--| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | | | | | person get if 3 people share $1/2$ lb of chocolate equally? | | | | How many ¹ / ₃ -cup servings are in 2 cups of raisins? Connections: 5.Rl.3; 5.Rl.7; | | | | 5.W.2a; 5.W.2c; 5.SL.6;
ET05-S1C1-01; ET05-S1C4-01 | | | | Measurement and Data (M | Measurement and Data (MD) | | | | |--|--|---|--|--| | Convert like measurement | t units within a given measur | ement system. | | | | <u>Standards</u> | <u>Mathematical Practices</u> | Explanations and Examples | | | | 5.MD.A.1. Convert among different-sized standard measurement units within a given measurement system (e.g., convert 5 cm to 0.05 m), and use these conversions in solving multi-step, real world problems. | 5.MP.1. Make sense of problems and persevere in solving them. 5.MP.2. Reason abstractly and quantitatively. 5.MP.5. Use appropriate tools strategically. | In fifth grade, students build on their prior knowledge of related measurement units to determine equivalent measurements. Prior to making actual conversions, they examine the units to be converted, determine if the converted amount will be more or less units than the original unit, and explain their reasoning. They use several strategies to convert measurements. When converting metric measurement, students apply their understanding of place value and decimals. | | | | Connection: 5.NBT.7 | 5.MP.6. Attend to precision. | | | | | Measurement and Data (MD) | | | | |--|--|--|--| | Represent and interpret da | ta. | | | | <u>Standards</u>
Students are expected to: | Mathematical Practices | Explanations and Examples | | | 5.MD.B.2. Make a line plot to display a data set of measurements in fractions of a unit (1/2, 1/4, 1/8). Use operations on fractions for this grade to solve problems involving information presented in line plots. For example, given different measurements of liquid in identical beakers, find the amount of liquid each beaker would contain if the total amount in all the beakers were redistributed equally. Connections:5.RI.7; 5.W.2d; ET05-S1C2-02 | 5.MP.1. Make sense of problems and persevere in solving them. 5.MP.2. Reason abstractly and quantitatively. 5.MP.4. Model with mathematics. 5.MP.5. Use appropriate tools strategically. 5.MP.6. Attend to precision. 5.MP.7. Look for and make use of structure. | Ten beakers, measured in liters, are filled with a liquid. Liquid in Beakers X X X X X X X X X X X X X X X X X X | | | Measurement and Data (MD) | | | | | |---
---|---|--|--| | Geometric measurement: u | Geometric measurement: understand concepts of volume and relate volume to multiplication and to addition. | | | | | Standards Students are expected to: | Mathematical Practices | Explanations and Examples | | | | 5.MD.C.3. Recognize volume as an attribute of solid figures and understand concepts of volume measurement. a. A cube with side length 1 unit, called a "unit cube," is said to have "one cubic unit" of volume, and can be used to measure volume. b. A solid figure which can be packed without gaps or overlaps using n unit cubes is said to have a volume of n cubic units. Connections: 5.NBT.2; 5.RI.4; 5.W.2d; 5.SL.1c; 5.SL.1d | 5.MP.2. Reason abstractly and quantitatively. 5.MP.4. Model with mathematics. 5.MP.5. Use appropriate tools strategically. 5.MP.6. Attend to precision. 5.MP.7. Look for and make use of structure. | Students' prior experiences with volume were restricted to liquid volume. As students develop their understanding volume they understand that a 1-unit by 1-unit by 1-unit cube is the standard unit for measuring volume. This cube has a length of 1 unit, a width of 1 unit and a height of 1 unit and is called a cubic unit. This cubic unit is written with an exponent of 3 (e.g., in³, m³). Students connect this notation to their understanding of powers of 10 in our place value system. Models of cubic inches, centimeters, cubic feet, etc., are helpful in developing an image of a cubic unit. Student's estimate how many cubic yards would be needed to fill the classroom or how many cubic centimeters would be needed to fill a pencil box. | | | | 5.MD.C.4. Measure volumes by counting unit cubes, using cubic cm, cubic in, cubic ft, and improvised units. Connections: 5.MD.3; 5.Rl.3; ET05-S1C2-02 | 5.MP.2. Reason abstractly and quantitatively. 5.MP.4. Model with mathematics. 5.MP.5. Use appropriate tools strategically. 5.MP.6. Attend to precision. | Students understand that same sized cubic units are used to measure volume. They select appropriate units to measure volume. For example, they make a distinction between which units are more appropriate for measuring the volume of a gym and the volume of a box of books. They can also improvise a cubic unit using any unit as a length (e.g., the length of their pencil). Students can apply these ideas by filling containers with cubic units (wooden cubes) to find the volume. They may also use drawings or interactive computer software to simulate the same filling process. Technology Connections: http://illuminations.nctm.org/ActivityDetail.aspx?ID=6 | | | #### **Measurement and Data (MD)** | Geometric measurement: understand co | monte of volume and relate velu | ma to multiplication and to addition | |--------------------------------------|-----------------------------------|--| | Geometric measurement: understand co | micepis di volume and refate volu | ine to multiplication and to addition. | | Geometric measurement: understand concepts of volume and relate volume to multiplication and to addition. | | | | |---|--|--|--| | <u>Standards</u> | <u>Mathematical</u> | Explanations and Examples | | | Students are expected to: | <u>Practices</u> | | | | 5.MD.C.5. Relate volume to the operations of multiplication and | 5.MP.1. Make sense of problems and persevere | Students need multiple opportunities to measure volume by filling rectangular prisms with cubes and looking at the relationship between the total volume and the area of the base. They derive the volume | | | addition and solve real world and mathematical problems involving volume. a. Find the volume of a right rectangular prism with wholenumber side lengths by packing it with unit cubes, and show that the volume is the same as would be found by multiplying the edge lengths, equivalently by multiplying the height by the area of the base. Represent threefold whole-number products as volumes, e.g., to | in solving them. 5.MP.2. Reason abstractly and quantitatively. 5.MP.3. Construct viable arguments and critique the reasoning of others. 5.MP.4. Model with mathematics. 5.MP.5. Use appropriate tools strategically. | formula (volume equals the area of the base times the height) and explore how this idea would apply to other prisms. Students use the associative property of multiplication and decomposition of numbers using factors to investigate rectangular prisms with a given number of cubic units. Examples: • When given 24 cubes, students make as many rectangular prisms as possible with a volume of 24 cubic units. Students build the prisms and record possible dimensions. Length Width Height 1 2 12 2 2 6 4 2 3 8 3 1 | | | represent the associative property of multiplication. b. Apply the formulas $V = I \times w \times h$ and $V = b \times h$ for rectangular prisms to find volumes of right rectangular prisms with whole-number edge lengths in the context of solving real world and mathematical problems. c. Recognize volume as additive. Find volumes of solid figures composed of two non-overlapping right rectangular prisms by adding the volumes of the non-overlapping parts, applying this technique to solve real world problems. Connections: 5.RI.3; 5.W.2c; 5.W.2d; 5.SL.2; 5.SL.3 | 5.MP.6. Attend to precision. 5.MP.7. Look for and make use of structure. 5.MP.8. Look for and express regularity in repeated reasoning. | • A homeowner is building a swimming pool and needs to calculate the volume of water needed to fill the pool. The design of the pool is shown in the illustration below. 10 ft. 10 ft. 14 ft. | | #### Geometry (G) Graph points on the coordinate plane to solve real-world and mathematical problems | <u>Standards</u> | <u>Mathematical Practices</u> | Explanations and Examples | |-----------------------------------|-------------------------------|--| | Students are expected to: | | | | 5.G.A.1. Use a pair of | 5.MP.4. Model with | Examples: | | perpendicular number lines, | mathematics. | Students can use a classroom size coordinate system to physically locate the coordinate point | | called axes, to define a | 5.MP.6. Attend to precision. | (5, 3) by starting at the origin point (0,0), walking 5 units along the x axis to find the first | | coordinate system, with the | 3.WF.O. Attend to precision. | number in the pair (5), and then walking up 3 units for the second number in the pair (3). The | | intersection of the lines (the | 5.MP.7. Look for and make use | ordered pair names a point in the plane. | | origin) arranged to coincide | of structure. | ordered pair flames a point in the plane. | | with the 0 on each line and a | | y
• | | given point in the plane located | | | | by using an ordered pair of | | (1,4) | | numbers, called its coordinates. | | (5,3) | | Understand that the first | | (2,2) | | number indicates how far to | | (3,1) | | travel from the origin in the | | (0,0) | | direction of one axis, and the | | | | second number indicates how | | • | | far to travel in the direction of | | Graph and label the points below in a coordinate system. | | the second axis, with the | | | | convention that the names of | | o A (0, 0) | | the two axes and the | | o B (5, 1) | | coordinates correspond (e.g., x- | | o C (0, 6) | | axis and x-coordinate, y-axis and | | o D (2.5, 6) | | <i>y</i> -coordinate). | | o E (6, 2) | | Connections: 5.RI.4; 5.W.2d; | | o F (4, 1) | | 5.SL.6 | | ○ G (3, 0) | | Geometry (G) | | |
--|---|--| | Graph points on the coordin | nate plane to solve real-worl | d and mathematical problems. | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | 5.G.A.2. Represent real world and mathematical problems by graphing points in the first | 5.MP.1. Make sense of problems and persevere in solving them. | Examples:Sara has saved \$20. She earns \$8 for each hour she works. | | quadrant of the coordinate
plane, and interpret coordinate
values of points in the context | <i>5.MP.2</i> . Reason abstractly and quantitatively. | If Sara saves all of her money, how much will she have after working 3 hours? 5 hours? 10 hours? Create a graph that shows the relationship between the hours Sara worked and the | | of the situation. Connections: ET05-S1C2-01; | 5.MP.4. Model with mathematics. | amount of money she has saved.What other information do you know from analyzing the graph? | | ET05-S1C2-02; ET05-S1C2-03;
ET05-S1C3-01; SC05-S5C2 | 5.MP.5. Use appropriate tools strategically. | Use the graph below to determine how much money Jack makes after working exactly 9
hours. | | | 5.MP.6. Attend to precision. | Earnings and Hours Worked | | | 5.MP.7. Look for and make use of structure. | (S 20 | | Geometry (G) | | | | |--|--|---|--| | Classify two-dimensional figures into categories based on their properties. | | | | | <u>Standards</u>
Students are expected to: | <u>Mathematical Practices</u> | Explanations and Examples | | | 5.G.B.3. Understand that attributes belonging to a category of two-dimensional | 5.MP.2. Reason abstractly and quantitatively. 5.MP.6. Attend to precision. | Geometric properties include properties of sides (parallel, perpendicular, congruent), properties of angles (type, measurement, congruent), and properties of symmetry (point and line). Example: | | | figures also belong to all subcategories of that category. For example, all rectangles have | 5.MP.7. Look for and make use of structure. | If the opposite sides on a parallelogram are parallel and congruent, then rectangles are parallelograms | | | four right angles and squares
are rectangles, so all squares
have four right angles.
Connections: 5.RI.3; 5.RI.4; | | A sample of questions that might be posed to students include: A parallelogram has 4 sides with both sets of opposite sides parallel. What types of quadrilaterals are parallelograms? | | | 5.RI.5; 5.W.2b; 5.W.2c; 5.W.2d;
5.SL.1; ET05-S1C2-02 | | Regular polygons have all of their sides and angles congruent. Name or draw some regula
polygons. | | | | | All rectangles have 4 right angles. Squares have 4 right angles so they are also rectangles. True or False? | | | | | A trapezoid has 2 sides parallel so it must be a parallelogram. True or False? | | | | | Technology Connections: | | | | | http://illuminations.nctm.org/ActivityDetail.aspx?ID=70 | | | Geometry (G) Classify two-dimensional f | figures into categories based | on their properties. | |---|--|--| | Standards Students are expected to: | Mathematical Practices | Explanations and Examples | | 5.G.B.4. Classify two-dimensional figures in a hierarchy based on properties. Connections: <i>5.Rl.5</i> ; <i>5.W.2c</i> ; <i>5.W.2d</i> ; <i>5.SL.1</i> ; <i>5.SL.2</i> ; <i>5.SL.3</i> ; <i>5.SL.6</i> | 5.MP.2. Reason abstractly and quantitatively. 5.MP.3. Construct viable arguments and critique the reasoning of others. 5.MP.5. Use appropriate tools strategically. 5.MP.6. Attend to precision. 5.MP.7. Look for and make use of structure. | Properties of figure may include: Properties of sides—parallel, perpendicular, congruent, number of sides Properties of angles—types of angles, congruent Examples: A right triangle can be both scalene and isosceles, but not equilateral. A scalene triangle can be right, acute and obtuse. Triangles can be classified by: Angles Right: The triangle has one angle that measures 90°. Acute: The triangle has exactly three angles that measure between 0° and 90°. Obtuse: The triangle has exactly one angle that measures greater than 90° and less than 180°. Sides Equilateral: All sides of the triangle are the same length. Scalene: No sides of the triangle are the same length. Scalene: No sides of the triangle are the same length. polygon quadrilateral triangle parallelogram trapezoid kite scalene isosceles equilateral rectangle rhombus square | | Standards for Mathematical Practice (MP) | | | |---|---|--| | Standards Students are expected to: | Mathematical Practices are listed throughout the grade level document in the 2nd column to reflect the need to connect the mathematical practices to mathematical content in instruction. | Explanations and Examples | | 5.MP.1. Make sense of problems and persevere in solving them. | | Students solve problems by applying their understanding of operations with whole numbers, decimals, and fractions including mixed numbers. They solve problems related to volume and measurement conversions. Students seek the meaning of a problem and look for efficient ways to represent and solve it. They may check their thinking by asking themselves, "What is the most efficient way to solve the problem?", "Does this make sense?", and "Can I solve the problem in a different way?". | | 5.MP.2. Reason abstractly and quantitatively. | | Fifth graders should recognize that a number represents a specific quantity. They connect quantities to written symbols and create a logical representation of the problem at hand, considering both the appropriate units involved and the meaning of quantities. They extend this understanding from whole numbers to their work with fractions and decimals. Students write simple expressions that record calculations with numbers and represent or round numbers using place value concepts. | | 5.MP.3. Construct viable arguments and critique the reasoning of others. | | In fifth grade, students may construct arguments using concrete referents, such as objects, pictures, and drawings. They explain calculations based upon models and properties of operations and rules that generate patterns. They demonstrate and explain the relationship between volume and multiplication. They refine their mathematical communication skills as they participate in mathematical discussions involving questions like "How did you get that?" and "Why is that true?" They explain their thinking to others and respond to others' thinking. | | 5.MP.4. Model with mathematics. | | Students experiment with representing problem situations in multiple ways including numbers, words (mathematical language), drawing pictures, using objects, making a chart, list, or graph, creating equations, etc. Students need opportunities to connect the different representations and explain the connections. They should be able to use all of
these representations as needed. Fifth graders should evaluate their results in the context of the situation and whether the results make sense. They also evaluate the utility of models to determine which models are most useful and efficient to solve problems. | | Standards for Mathematical Practice (MP) | | | | |---|---|---|--| | Standards Students are expected to: | Mathematical Practices are listed throughout the grade level document in the 2nd column to reflect the need to connect the mathematical practices to mathematical content in instruction. | Explanations and Examples | | | 5.MP.5. Use appropriate tools strategically. | | Fifth graders consider the available tools (including estimation) when solving a mathematical problem and decide when certain tools might be helpful. For instance, they may use unit cubes to fill a rectangular prism and then use a ruler to measure the dimensions. They use graph paper to accurately create graphs and solve problems or make predictions from real world data. | | | 5.MP.6. Attend to precision. | | Students continue to refine their mathematical communication skills by using clear and precise language in their discussions with others and in their own reasoning. Students use appropriate terminology when referring to expressions, fractions, geometric figures, and coordinate grids. They are careful about specifying units of measure and state the meaning of the symbols they choose. For instance, when figuring out the volume of a rectangular prism they record their answers in cubic units. | | | 5.MP.7. Look for and make use of structure. | | In fifth grade, students look closely to discover a pattern or structure. For instance, students use properties of operations as strategies to add, subtract, multiply and divide with whole numbers, fractions, and decimals. They examine numerical patterns and relate them to a rule or a graphical representation. | | | 5.MP.8. Look for and express regularity in repeated reasoning. | | Fifth graders use repeated reasoning to understand algorithms and make generalizations about patterns. Students connect place value and their prior work with operations to understand algorithms to fluently multiply multi-digit numbers and perform all operations with decimals to hundredths. Students explore operations with fractions with visual models and begin to formulate generalizations. | |